CLASSIFICATION: | | | | | | February 2005 | | | | |---|-------------|---------|-------------------|-------------------|---------------|---------|---------|---------| | EXHIBIT R-2, RDT&E Budget Item Justification | | | | | | | | | | APPROPRIATION/BUDGET ACTIVITY | | | R-1 ITEM NOMEN | CLATURE | | | | | | RESEARCH DEVELOPMENT TEST & EVALUATION | ION, NAVY / | BA 4 | PE 0603382N Advan | ced Combat System | Technology | | | | | COST (\$ in Millions) | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | Total PE Cost | 14.998 | 66.951 | 30.166 | 30.753 | 31.923 | 32.631 | 33.396 | 34.047 | | 0324/Advanced Combat System Technology | 12.659 | 66.951 | 30.166 | 30.753 | 31.923 | 32.631 | 33.396 | 34.047 | | 9348/Improved Combat Information Center (CIC) | 2.339 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | RDT&e Articles Qty | | | | | | | | | #### A. MISSION DESCRIPTION AND BUDGET ITEM JUSTIFICATION: In FY2004 the Advanced Combat System Technology line provided engineering studies, real time instrumentation, and risk reduction experiments that were conducted in a distributed computer architecture, radar technology, and Tactical Information Management (TIM) concepts in a computing testbed to mature them as transition candidates for introduction into warfare systems programs of record. It implements the results of system engineering experiments with currently emerging Commercial-Off-the-Shelf (COTS) computer technologies and distributed processing advances to replace the current computing architectures of various IWS programs with an open, distributed architecture. A priority is the design of the flow and display of tactical information through the "detect-control-engage" process to provide decision quality information. Funding is included to move all Naval systems to Open Systems Architectures and highly integrated systems of systems that will function in FORCEnet. FY2006 and FY2007 funding continues the effort to migrate all Navy combat systems to a common Open Architecture (OA) approach. This development effort is being undertaken in three parallel phases: (1) an Open Architecture Computing Environment (OACE) that provides a common computing architecture as a foundation. The OACE will be based on mainstream commercial-off-the-shelf (COTS) components and widely adopted open commercial standards. (2) Navy-wide system architectures that are extensible and scaleable in function, capacity, and workload to meet Joint warfighting requirements, and (3) the identification and development of common software components and functions and reuse methodologies. In summary, this funding supports system of systems engineering required across all Naval systems as they are migrated to function in a joint net centric warfare environment. PU 9438 is an FY2004 Congressional Add for Improved Shipboard Combat Information Center. #### **CLASSIFICATION:** | EXHIBIT R-2a, RDT&E Project Justification | | | February 2005 | |---|--|--------------------------|---| | | | | | | APPROPRIATION/BUDGET ACTIVITY | PROGRAM ELEMENT NUMBER AND NAME | PROJECT NUMBER AND N | IAME | | RDT&E, N / BA-4 | 0603382N Advanced Combat System Technology | 0324 Advanced Combat Sys | stem Technology/9348 Improved Combat Information Center | ### **B. Accomplishments/Planned Program** | | FY 04 | FY 05 | FY 06 | FY 07 | |--------------------------------------|-------|-------|-------|-------| | Accomplishments/Effort/Subtotal Cost | 5.475 | 8.219 | 7.617 | 7.761 | | RDT&E Articles Quantity | | | | | OA Technical Architecture – Participation and contribution of key technical expertise that enables the development of an OACE (Open Architecture Core Environment) based on widely adopted open international standards that provides a common computing architecture as a foundation that permits the use of affordable computing concepts while still meeting stringent combat system performance and survivability requirements. Key areas of technical expertise include, but are not limited to, physical media, information transfer, operating systems, middleware, information management, resource management, information assurance, time synchronization, programming languages, development tools, and displays and participation across platforms. | | FY 04 | FY 05 | FY 06 | FY 07 | |--------------------------------------|-------|-------|-------|-------| | Accomplishments/Effort/Subtotal Cost | 1.826 | 7.813 | 7.302 | 7.422 | | RDT&E Articles Quantity | | | | | OA Functional Architecture – Continued participation of key technical expertise that enables the development of architectures connected by standardization of common functions and critical interfaces. Such architectures will be extensible and scaleable in function, capacity, and workload to meet Joint warfighting requirements across Platforms in the Joint Net-Centric Environment. This key technical expertise will also enable the identification and development of common warfare functions, applications, services, and computing programs and a reuse methodology. Process for inital Rapid Capablity Insertion Process (RCIP) of new capablity to end systems. R-1 SHOPPING LIST - Item No. 35 ### **CLASSIFICATION:** | EXHIBIT R-2a, RDT&E Project Justification | | | February 2005 | |---|--|--------------------------|---| | APPROPRIATION/BUDGET ACTIVITY | PROGRAM ELEMENT NUMBER AND NAME | PROJECT NUMBER AND N |
 AME | | RDT&E, N / BA-4 | 0603382N Advanced Combat System Technology | 0324 Advanced Combat Sys | stem Technology/9348 Improved Combat Information Center | | | | | | ### B. Accomplishments/Planned Program (Cont.) | | FY 04 | FY 05 | FY 06 | FY 07 | |--------------------------------------|-------|-------|-------|-------| | Accomplishments/Effort/Subtotal Cost | 3.844 | 5.501 | 8.482 | 8.710 | | RDT&E Articles Quantity | | | | | OA Test Facility – Continued participation of key technical expertise that enables OA application portability validation, Program of Record OA migration risk mitigation, OACE technology evaluations, verification of OA with legacy systems (connection with DEP), proof-of-concept for RCIP. | | FY 04 | FY 05 | FY 06 | FY 07 | |--------------------------------------|-------|-------|-------|-------| | Accomplishments/Effort/Subtotal Cost | 1.514 | 3.318 | 5.768 | 5.863 | | RDT&E Articles Quantity | | | | | OA Technical Support Services – Provide Technical Support Services for OA in the following areas: War Room operations, Coordination with Programs of Record, Asset Repository, Integrated Development Environment (IDE), Risk Management, Cost Analysis and Business Case Analysis. Provides senior engineering architecture expertise. R-1 SHOPPING LIST - Item No. 35 ### CLASSIFICATION: | EXHIBIT R-2a, RDT&E Project Justification | | | February 2005 | |---|--|--------------------------|--| | | T | T | | | APPROPRIATION/BUDGET ACTIVITY | PROGRAM ELEMENT NUMBER AND NAME | PROJECT NUMBER AND N | AME | | RDT&E, N / BA-4 | 0603382N Advanced Combat System Technology | 0324 Advanced Combat Sys | tem Technology/9348 Improved Combat Information Center | | | | | | ### B. Accomplishments/Planned Program (Cont.) | | FY 04 | FY 05 | FY 06 | FY 07 | |--------------------------------------|-------|-------|-------|-------| | Accomplishments/Effort/Subtotal Cost | 0.000 | 1.000 | 0.997 | 0.997 | | RDT&E Articles Quantity | | | | | OA Technology Bridging - Provides the new front-work required to prepare for tomorrow's OA technologies in support of OA COTS Technology Refresh. Work with Science & Technology (S&T) communities (e.g. DARPA and Office of Naval Research (ONR)) to provide domain specific problems on which to focus S&T investment and validation of candidate technologies against these challenge domain specific performance requirements. Provide engineering quality lessons learned and benchmarking information back to S&T sponsors and technology developers for enhancements. Ensure that emerging technology advances can be inserted at the proper time and pace to enable the management of COTS obsolescence throughout the OA lifecycle via the Technology Refresh Process that meets the Fleet's Technology Insertion cycles. | | FY 04 | FY 05 | FY 06 | FY 07 | |--------------------------------------|-------|--------|-------|-------| | Accomplishments/Effort/Subtotal Cost | 0.000 | 41.100 | 0.000 | 0.000 | | RDT&E Articles Quantity | | | | | AEGIS OA Common Components - Builds upon Aegis Open Architecture 3-Spiral plan to define Combat System level requirements that adhere to OA guidance for commonality (OACE Category-4) across USN combat systems. Design Aegis Weapon System elements to be re-usable across USN combat systems. | | FY 04 | FY 05 | FY 06 | FY 07 | |--------------------------------------|-------|-------|-------|-------| | Accomplishments/Effort/Subtotal Cost | 2.339 | 0.000 | 0.000 | 0.000 | | RDT&E Articles Quantity | | | | | Improved Combat Information Center (CIC) - Congressional plus-up R-1 SHOPPING LIST - Item No. 35 Exhibit R-2, RDTEN Budget Item Justification (Exhibit R-2, page 4 of 10) ### CLASSIFICATION: | HIBIT R-2a, RDT&E Project Justification | | | | | | February 2005 | |--|-------------|--------------------|----------------|---------|---------------------|---| | ROPRIATION/BUDGET ACTIVITY | PROGRAM I | ELEMENT NUMBER | AND NAME | | PROJECT NUMBER A | AND NAME | | Г&Е, N / ВА-4 | 0603382N A | dvanced Combat Sys | stem Technolog | У | 0324 Advanced Comba | at System Technology/9348 Improved Combat Information C | | C. PROGRAM CHANGE SUMMARY: | | | | | | | | Funding: | | FY 2004 | FY 2005 | FY 2006 | FY 2007 | | | Previous President's Budget: (FY 04-05 Pre | s Controls) | 5.730 | 67.605 | 61.637 | 31.168 | | | Current BES: (FY06 PB) | | 14.998 | 66.951 | 30.166 | | | | Total Adjustments | | 9.268 | -0.654 | -31.471 | -0.415 | | | Summary of Adjustments | | | | | | | | Programmatic Adjustment | | | -0.014 | -31.471 | -0.415 | | | Undistributed Congressional Adjsut | ements | | -0.640 | | | | | FY04 SBIR | | -0.019 | | | | | | Cancelled Account | | -0.008
9.297 | | | | | | Execution Realignment FY04 Non-pay Inf | | -0.002 | | | | | | Subtotal | | -0.002 | | | | | | | | 9.268 | -0.654 | -31.471 | -0.415 | Schedule: | | | | | | | | N/A | | | | | | | | Technical: | | | | | | | | N/A | | | | | | | | | | | | | | | ### **CLASSIFICATION:** | EXHIBIT R-2a, RDT&E Project Justification | | | February 2005 | |---|--|--------------------------|---| | | | | | | APPROPRIATION/BUDGET ACTIVITY | PROGRAM ELEMENT NUMBER AND NAME | PROJECT NUMBER AND N | IAME | | RDT&E, N / 1319 BA-4 | 0603382N Advanced Combat System Technology | 0324 Advanced Combat Sys | stem Technology/9348 Improved Combat Information Center | ### D. OTHER PROGRAM FUNDING SUMMARY: To Total Line Item No. & Name FY 2004 FY 2005 FY 2006 FY 2007 FY 2008 FY 2009 FY 2010 FY 2011 Complete Cost #### E. ACQUISITION STRATEGY: Risk reduction efforts are lead and cordinated by NSWC/Dahlgren, the Open Architecture (OA) Technical Authority for PEO IWS 1.0. Open Architecture Technical Guidance documentation is produced and disseminated to the various programs of record for their use in becoming OA compliant. Additionally, an OA Test Facility is provided at NSWCDD for hosting early validation efforts by various programs of record in evaluating their progress toward OA compliance. All of these activities are being scaled to support ASN RDA and OPNAV direction to institute Open Architecture at the enterprise level and will be executed in a wide variety of locations. ### F. MAJOR PERFORMERS: NSWC/ Dahlgren - Dahlgren, Virginia - Technical Authority for OA Program for PEO IWS NUWC -NAVAIR - INAVAII - Industry: Raytheon, Lockhead Martin ### CLASSIFICATION: | Exhibit R-3 Cost Analysis (pa | ge 1) | | | | | | | | | | February 2 | 2005 | | | | |--------------------------------|------------------|------------------------|----------------|---------------|--------------|---------------|---------------|----------------|--------------|---------------|---------------|---------------|---------------------|---------------|--------------------------| | APPROPRIATION/BUDGET ACTI | VITY | | PROGRAM E | LEMENT | PROJECT NU | JMBER AND | NAME | | | | ı | | | | | | RDT&E, N / BA-4 | | | 0603382N Ad | vanced Comba | 0324 Advance | ed Combat S | System Techno | ology/9348 Imp | roved Combat | Information | Center | | | | | | Cost Categories | | Performing | * | Total
PY s | FY 04 | FY 04 | | FY 05 | | FY 06 | | FY 07 | 0 | T-4-1 | T+ \ /-! | | | Method
& Type | Activity &
Location | | Cost | Cost | Award
Date | FY 05
Cost | Award
Date | Cost | Award
Date | FY 07
Cost | Award
Date | Cost to
Complete | Total
Cost | Target Value of Contract | | Primary Hardware Development | и гуро | Location | | 0001 | Cool | Date | 0001 | Dato | 0001 | Dato | 0001 | Date | Complete | Coor | or contract | | Ancillary Hardware Development | | | | | | | | | | | | | | | | | Component Development | | | | | | | | | | | | | | | | | Systems Engineering | SS/CPFF | APL / Baltimo | re, MD | 10.852 | 0.000 | | 0.000 | | 0.000 | | 0.000 | | 0.000 | 10.852 | | | Systems Engineering | WR | NSWC / Dahl | gren, VA | 18.813 | 12.349 | 12/03 | 31.573 | 10/04 | 30.117 | 10/05 | 30.277 | 10/06 | Continuing | Continuing | | | Systems Engineering | CPAF | Lockheed Ma | rtin, NJ | 0.000 | 0.000 | | 34.300 | | | | | | | | | | Systems Engineering | WR | NAWCAD / S | t. Inigoes, MD | 2.000 | 0.000 | | 0.000 | | 0.000 | | 0.000 | | 0.000 | 2.000 | | | Training Development | | ONR | | 0.000 | 2.301 | | | | | | | | | | | | Licenses | | | | | | | | | | | | | | | | | Tooling | | | | | | | | | | | | | | | | | GFE | | | | | | | | | | | | | | | | | Award Fees | | | | | | | 0.600 | | | | | | | | | | Subtotal Product Development | | | | 31.665 | 14.650 | | 66.473 | | 30.117 | | 30.277 | | Continuing | Continuing | Development Support | WR | Miscellaneous | | 0.572 | | | | | | | | | Continuing | Continuing | | | Software Development | | | | | | | | | | | | | | _ | | | Training Development | | | | | | | | | | | | | | | | | Integrated Logistics Support | | | | | | | | | | | | | | | | | Configuration Management | | | | | | | | | | | | | | | | | Technical Data | | | | | | | | | | | | | | | | | GFE | | | | | | | | | | | | | | | | | Award Fees | | | | | | | | | | | | | | | | | Subtotal Support | | | | 0.572 | 0.000 | | 0.000 | | 0.000 | | 0.000 | | Continuing | Continuing | | | Remarks: | | | | | | | | | | | | | | | | ### CLASSIFICATION: | | 5) | | | | | | | | | | February | 2005 | | | | |---|------------------------------|--------------------------------------|----------|---------------------------------------|---------|------------------------|---------------|------------------------|----------------|------------------------|----------------|------------------------|---------------------|---------------|--------------| | Exhibit R-3 Cost Analysis (pa
APPROPRIATION/BUDGET ACTIV | | | IDDOCDAI | M ELEMENT | PROJECT | MINDED | AND NAM | E | | | | | | | | | RDT&E, N / BA-4 | /11 1 | | | N ELEMENT
I Advanced Combat Systen | | _ | | | ogy/03/18 Impi | royod Comi | hat Informatio | on Contor | | | | | Cost Categories | Contract
Method
& Type | Performing
Activity &
Location | 00033021 | Total PY s Cost | FY 04 | FY 04
Award
Date | FY 05
Cost | FY 05
Award
Date | FY 06 | FY 06
Award
Date | FY 07 | FY 07
Award
Date | Cost to
Complete | Total
Cost | Target Value | | Developmental Test & Evaluation | WR | Miscellaneous | 3 | 0.371 | | | | | | | | | 0.000 | | | | Operational Test & Evaluation | | | | | | | | | | | | | | | | | Live Fire Test & Evaluation | | | | | | | | | | | | | | | | | Test Assets | | | | | | | | | | | | | | | | | Tooling | | | | | | | | | | | | | | | | | GFE | | | | | | | | | | | | | | | | | Award Fees | | | | | | | | | | | | | | | | | Subtotal T&E | | | | 0.371 | 0.000 | | 0.000 | | 0.000 | | 0.000 | | 0.000 | 0.371 | | | Contractor Engineering Support | | | | | | | | | | | | | | 1 | | | Government Engineering Support | | | | | | | | | | | | | | | | | Program Management Support | WR | Miscellaneous | | 1.221 | 0.348 | 11/03 | 0.478 | TBD | 0.049 | TBD | 0.476 | TBD | Continuing | Continuing | | | Travel | 1 | - IVIII COCII GII I COCI | | | 0.0.0 | 11700 | 00 | | 0.0.0 | .55 | 0 | | Continuing | 9 | | | Labor (Research Personnel) | | | | | | | | | | | | | | | | | SBIR Assessment | | | | | | | | | | | | | | | | | Subtotal Management | | | | 1.221 | 0.348 | | 0.478 | | 0.049 | | 0.476 | 5 | Continuing | Continuing | | | Remarks: | | | | | | | | | | | | | | | | | Total Cost | | | | 33.829 | 14.998 | | 66.951 | | 30.166 | | 30.753 | | Continuing | Continuing | | | | | | | | | | | | | | | | | | | R-1 SHOPPING LIST - Item No. 35 ### CLASSIFICATION: | EXHIBIT R4, Schedule F | Profile | | | | | | | | | | | | | | | | DATE | E: J | une 2 | 004 | | | | | | | | | | | | | |--|---------|----|---------|---|-------------------|-----|--------------|--------|----------|----------|---------|----------|----------|-------------|--------|-------------|---------|---------|----------|--------------------|----------|----------|--------|----------|----------|-----------|---------|--------|---------|-----------------------------|---------|-------------| | APPROPRIATION/BUDGET. RDT&E, N /BA-4 | 1 | | | | IUMBEF
mbat Sy | | | | | | | | | | | AND NAI | | hnolo | gy/94 | 38/lm _l | prove | d Com | bat Ir | nforma | ation C | Center | | | | | | | | Fiscal Year | | 20 | 04
I | | | 200 |)5 | 1 | | 20 | 06
I | 1 | | | 2007 | Γ | | 20 |)08
T | ı | | 200 | 09 | | | 20 | 110 | | | 20 | 11 | | | | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | | Acquisition
Milestones | OA Technical Stds & Design
Guidance Design Reviews | | | | | | | | 9/1 De | esign Re | eview | | 9/30 [| Design F | Review | | 9/30 Design | n Revie | w | | 9/30 D | esign F | Review | | 9/30 I | Design | Review | | 9/30 D | | | esign R | Review | | OA Functional Architecture
Design Reviews | | | | | | | | 9/1 De | esign Re | eview | | 9/30 [| Design F | Review | | 9/30 Design | n Revie | w | | 9/30 D | esign F | Review | | 9/30 I | | Review | | 9/30 D | esian R | 9/30 De
eview
esign R | | \triangle | Test & Evaluation Milestones DDX Rel OA Validation Tests | | | | | | | | 7/15 R | EEL 3 Va | alidatio | n Test | 7/15 F | REL 4 V | alidation T | est | 7/15 REL 5 | Validat | tion Te | est | 7/15 R | EL 6 V | alidatio | n Test | 7/15 | REL 7 \ | /alidatio | on Test | | | | | | | CG/DDG OA Validation Tests of CG/DDG OA | Spirals | | | | | LOR | $ \wedge $ | LAD | Validati | on Test | 14/15 S | Spiral 2 | Validati | ion Test | | | | | 4/15 S | piral 3 | Validati | on Test | 4/15 S | Spiral 4 | Validat | tion Tes | st
 | | | | | | | LCS OA Validation Tests CVN/L-CLASS EDM | | | | | | | | | | | | | | | | 9/30 Rel 1 | | st | 4/15 R | tel 2 Va | l Test | | | 9/30 I | Rel 3 Va | al Test | · | | | | | | | | | | | | | | | | | | Production Milestones | Deliveries | | | | | | | | | | | | | D 1 | SHOD | DING ! | IST - Iter | n No | | | 35 | | | Lot 24 | (36) | | | | | | | | | ^{*} Not required for Budget Activities 1, 2, 3, and 6 ### **CLASSIFICATION:** # **UNCLASSIFIED** | Exhibit R-4a, Schedule Detail | February 2005 | | | | | | | | | | | | |--|---------------|--------------|------------------------------|---------|-------------------------------|---------|---------|---------|--|--|--|--| | APPROPRIATION/BUDGET ACTIVITY | PROGRAM E | LEMENT |
UMBER AND NAME | | | | | | | | | | | RDT&BA-4 | | vanced Comba | ced Combat System Technology | O. L. L. L. D. Cl. | F)/ 000 / | E)/ 000E | F)/ 0000 | • | ved Combat Information Center | | | | | | | | | Schedule Profile | FY 2004 | FY 2005 | FY 2006 | FY 2007 | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | | | | | OA Technical Stds & Design Guidance Design Reviews | | 4Q | | | | | OA Functional Architecture Design Reviews | | 4Q | | | | | DDX Rel OA Validation Tests | | | | | | | | | | | | | | REL 3 | | 4Q | | | | | | | | | | | | REL 4 | | 1.0 | 4Q | | | | | | | | | | | REL 5 | | | | 4Q | | 4Q | | | | | | | | REL 6 | | | | | 4Q | | | | | | | | | REL 7 | | | | | | | | | | | | | | CG/DDG OA Validation Tests of Spirals | | | | | | | | | | | | | | SPIRAL 1 | | 3Q | | | | | | | | | | | | SPIRAL 2 | | | 3Q | | | | | | | | | | | SPIRAL 3 | | | | | 4Q | | | | | | | | | SPIRAL 4 | | | | | | 3Q | | | | | | | | LOR | | 1Q | | | | | | | | | | | | LAR | | 3Q | | | | | | | | | | | | LCS OA Validation Tests | | | | | | | | | | | | | | REL 1 | | | | 4Q | 00 | | | | | | | | | REL 2 | | | | | 3Q | 40 | | | | | | | | REL 3 | | | | 20 | | 4Q | | | | | | | | CVN/L-CLASS EDM | | | | 3Q | | | | | | | | | | OA Enterprise Activities | | 4Q | R-1 SHOPPING LIST - Item No. 35 **UNCLASSIFIED** Exhibit R-2, RDTEN Budget Item Justification (Exhibit R-2, page 10 of 10)